

DRAFT SITE ASSESSMENT REPORT FOR THE SKINNER LANDFILL SITE WEST CHESTER, BUTLER COUNTY, OHIO

NPL STATUS: NON-NPL

Prepared for:

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

Emergency Response Branch 26 West Martin Luther King Drive (G41) Cincinnati, Ohio 45268

Prepared by:

WESTON SOLUTIONS, INC.

714 East Monument Drive Dayton, Ohio 45402

Date Prepared May 6, 2008

TDD Number S05-0001-0803-005

Document Control Number 398-2A-ABZV

Contract Number EP-S5-06-04

START Project Lead Timothy J. Smith

Telephone Number (937) 531-4400

U.S. EPA On-Scene Coordinator Kathy Clayton

DRAFT SITE ASSESSMENT REPORT FOR THE SKINNER LANDFILL SITE WEST CHESTER, BUTLER COUNTY, OHIO

NPL STATUS: NON-NPL

Prepared for:

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

Emergency Response Branch 26 West Martin Luther King Drive (G41) Cincinnati, Ohio 45268

Prepared by:

WESTON SOLUTIONS, INC.

714 East Monument Drive Dayton, Ohio 45402

May 6, 2008

Prepared by:		Date:
• . •	Timothy J. Smith	
	WESTON START Project Lead	
Approved by:		Date:
	Frank Beodray	
	WESTON START Project Manager	
Approved by:		Date:
rippioved by.	Pamela Bayles	Butc.
	WESTON START Program Manager	

TABLE OF CONTENTS

Secti	ion	Page
1.0	INTRODUCTION	1
2.0	SITE BACKGROUND	2
2.1	SITE DESCRIPTION	2
	SITE HISTORY	
3.0	SITE ASSESSMENT ACTIVITIES	3
3.1	SITE ASSESSMENT	3
3.2	SAMPLING ACTIVITIES	4
4.0	ANALYTICAL RESULTS	5
5.0 TH	HREATS TO HUMAN HEALTH AND THE ENVIRONMENT	6
60 RI	FFFRENCFS	7

LIST OF FIGURES

Figure 1-1 Site Location Map

Figure 3-1 Skinner Soil Sampling Locations

Figure 3-2 Skinner Landfill Glass Sampling Locations

LIST OF TABLES

Table 3-1 WESTON START Sample Summary

Table 3-2 WESTON START Summary of Sampling Results

LIST OF APPENDICES

Appendix A Photo Documentation

Appendix B Laboratory Analytical Report and Data Validation Report

LIST OF ABBREVIATIONS AND ACRONYMS

CFR Code of Federal Regulations **HASP** Health and Safety Plan **NCP** National Oil and Hazardous Substances Pollution Contingency Plan **OEPA** Ohio Environmental Protection Agency **OSC** On-Scene. Coordinator Parts per million ppm **START** Superfund Technical Assessment and Response Team **TCLP** Toxicity Characteristic Leaching Procedure **TDD** Technical Direction Document TSC Tri State Computers

United States Environmental Protection Agency

Weston Solutions, Inc.

U.S. EPA

WESTON

Skinner Landfill Site Assessment Report Revision: 0

> Date: May 6, 2008 Page I of 7

1.0 INTRODUCTION

The United States Environmental Protection Agency (U.S. EPA) tasked the Weston Solutions, Inc., (WESTON®) Superfund Technical Assessment and Response Team (START) to assist U.S. EPA On-Scene Coordinators (OSCs) Mr. Steven Renninger and Ms. Kathy Clayton in performing a site assessment at Skinner Demolition and Container, 8740 Cincinnati Dayton Road, West Chester, Butler County, Ohio (Site). U.S. EPA requested that WESTON START conduct a site assessment under Technical Direction Document number S05-0001-0803-005; prepare a health and safety plan (HASP); collect samples of crushed glass and soil; collect photographic documentation; and evaluate threats to human health, welfare and the environment posed by the Site. Under the direction of U.S.

This site assessment report is organized into the following sections:

• **Introduction** – Provides a brief description of the objective and scope of site assessment activities.

EPA OSCs Renninger and Clayton, a site assessment was conducted on March 25, 2008.

• Site Background – Describes the Site and its history.

• Site Assessment Activities – Discusses the methods and procedures used during the site reconnaissance and assessment.

• Analytical Results – Discusses the analytical results of the samples collected during the removal assessment.

• Threats to Human Health and the Environment – Identifies conditions at the Site that warrant a removal action under the National Oil and Hazardous Substances Pollution Contingency Plan (NCP).

• References – Provides a list of the references consulted in creating this report.

Skinner Landfill Site Assessment Report Revision: 0 Date: May 6, 2008

Page 2 of 7

2.0 SITE BACKGROUND

2.1 SITE DESCRIPTION

The Site is owned by Mr. Ray Skinner; who is doing business as Skinner Demolition and Container

at the Site. The property also contains and is bordered to the north and east by a landfill, the Skinner

Landfill, which was a previous Superfund Site; and to the south by the East Fork of Mill Creek, and

south and west by a junk yard also owned and operated by Mr. Skinner. Access to the Site is limited

to a private, unimproved roadway.

2.2 SITE HISTORY

In December 2007, the Ohio Environmental Protection Agency (OEPA) investigated a complaint

concerning 73 one-yard boxes and a super-sack of crushed computer monitor glass that was staged

outside the Site's fence, but on the Skinner Landfill property. These boxes are Department of

Transportation-approved shipping containers sometimes referred to as Tri-wall, implying three-

layers, 3/16-inch-thick cardboard construction. The investigation resulted in contacts with the glass

waste generator, Tri State Computers (TSC), and the owner/operator of the salvage yard housing the

material, Mr. Ray Skinner. The OEPA file indicates a discrepancy in the final transportation and

disposal of the material placed by TSC at the Skinner Landfill. TSC's owner stated that Mr. Skinner

was hired to properly dispose of the glass. Mr. Skinner stated that he was only providing TSC with

courtesy storage until TSC completed renovations of a storage building on his property. Neither

party claimed ownership of the computer glass. After several months of follow up and

correspondence by OEPA, OEPA Division of Hazardous Waste Management finally received notice

that TSC had filed for bankruptcy.

In December 2007, OEPA conducted a site assessment sampling event at the Site. Three composite

I:\WO\START3\398\38016RPT.DOC

398-2A-ABZV

Skinner Landfill Site Assessment Report Revision: 0

Date: May 6, 2008 Page 3 of 7

samples of the monitor glass were collected and submitted for Toxicity Characteristic Leaching Procedure (TCLP) lead analyses. The TCLP laboratory results indicated TCLP lead concentrations

of the three crushed glass samples collected by OEPA contained 93, 162, and 185 parts per million

(ppm) lead. These concentrations exceed the 5 ppm TCLP regulatory limit for lead listed in the 40

Code of Federal Regulations (CFR) Part 261.24, Table 1 Maximum Concentration of Contaminants

for the Toxicity Characteristic. Based on these results, the crushed computer monitor glass is,

therefore, characterized as hazardous waste.

On March 13, 2008, OEPA requested U.S. EPA assistance in conducting a site assessment to

confirm their results in preparation for time-critical removal action at the Site.

3.0 SITE ASSESSMENT ACTIVITIES

3.1 SITE ASSESSMENT

On March 25, 2008, WESTON START member Mr. Tim Smith accompanied U.S. EPA OSC

Clayton to the Site from WESTON's Miamisburg office. U.S. EPA and WESTON START met with

Mr. Jeff Smith of OEPA at the Site who observed the sampling and provided technical support. The

site-specific HASP prepared by START was reviewed and signed by all present. A site

reconnaissance was conducted and photographs were taken. An InnovX lead analyzer was used to

survey soil lead levels in close proximity to the containers of glass. Lead concentrations of 19 to 98

ppm were recorded at various locations near the boxes of crushed glass. The walls of a few of the

boxes had collapsed, and failed structurally and the crushed glass contents had spilled onto the

ground. The spilled glass was moved aside to provide clear access to the soil which was surveyed

with the lead analyzer at two locations. Screening results in these areas were 328 and 703 ppm lead,

and follow-up grab samples of soil were collected for laboratory analyses. Composite crushed glass

samples were also collected from representative groups of boxes. Details of the sampling efforts are

I:\WO\START3\398\38016RPT.DOC

398-2A-ABZV

described in more detail in the following section.

3.2 SAMPLING ACTIVITIES

On March 25, 2008, WESTON START collected two soil grab samples; one from each of the screened areas. Each sample was collected from the top half-inch of soil at each location (Figures 3.1 and 3.2) and placed in separate sample jars. Two representative composite samples were also collected from the crushed computer monitor glass from four directionally designated groups of boxes. The first crushed glass composite sample, SLF-G-01-032508, was collected from the north and east groups of boxes,; and a second composite sample, SLF-G-02-032508, was collected from the south and west groups of boxes (Figure 3.2). Sample descriptions are summarized in the table below. The nomenclature used to identify each sample is: SLF- Skinner landfill, G-glass or S-soil followed by the sample date for reference.

	Table 3-1 Skinner Landfill Site WESTON START Sample Summary March 25, 2008 Sample ID Number Media Sampled Sample Description												
Sample ID Number	Media Sampled	Sample Description											
SLF-S-01-032508	Soil	Grab sample of soil taken beneath an area of crushed glass that had spilled onto the ground in the west container area											
SLF-S-02-032508	Soil	Grab sample of soil taken beneath an area of crushed glass that had spilled onto the ground in the north container area											
SLF-G-01-032508	Glass	Composite sample of crushed glass from the north and east areas of containers											
SLF-G-02-032508	Glass	Composite sample of crushed glass from the south and west areas of containers											

Notes:

START – Superfund Technical Assessment and Response Team WESTON – Weston Solutions, Inc.

I:\WO\START3\398\38016RPT.DOC

398-2A-ABZV

Following the completion of sampling activities, the sample containers were decontaminated and labeled. Samples were hand-delivered by WESTON START to DataChem Laboratories, located at 4388 Glendale-Milford Road, Cincinnati, Ohio. The soil samples were tested for TCLP metals and total metals. The glass samples were submitted for TCLP metals analysis.

4.0 ANALYTICAL RESULTS

Laboratory analytical results for the collected samples presented in Table 3-2 were compared to 40 CFR, Part 261.24, Table 1 to identify exceedences. Table 3-2 summarizes the results of the four samples collected by START. The first two columns contain the soil sampling results and the second two columns contain the glass sampling results.

	Table 3-2 Skinner Landfill Site WESTON START Summary of Sampling Results March 25, 2008 Applyte SLE-S 01, 032508 SLE-S 02, 032508 SLE-G 01, 032508 SLE-G 02, 032508												
<u>Analyte</u>	SLF-S-01-032508	SLF-S-02-032508	SLF-G-01-032508	SLF-G-02-032508									
Total Lead	10 ppm	180 ppm	Not Analyzed	Not Analyzed									
TCLP Barium	0.82 ppm	0.60 ppm	9.6 ppm	6.8 ppm									
TCLP Lead	ND	0.34 ppm	400 ppm	240 ppm									

Notes:

Red values – Exceed regulatory limit per 40 Code of Federal Regulations Part 261.24, Table 1.

ppm – parts per million

START - Superfund Technical Assessment and Response Team

TCLP – toxicity characteristic leaching procedure

WESTON - Weston Solutions, Inc.

TCLP results for all other Resource Conservation and Recovery Act metals were at or below the laboratory detection limit of 0.10 ppm. Appendix B contains the Laboratory Analytical Report.

398-2A-ABZV

Skinner Landfill Site Assessment Report Revision: 0 Date: May 6, 2008

Page 6 of 7

5.0 THREATS TO HUMAN HEALTH AND THE ENVIRONMENT

Factors to be considered in determining the appropriateness of a potential removal action at a site are

delineated in the NCP in 40 CFR 300.415(b) (2). A summary of the factors applicable to the Site are

presented below.

• Actual or potential exposure to nearby human populations, animals, or the food chain

from hazardous substances or pollutants or contaminants.

Laboratory test results indicate concentrations of lead in computer monitor glass in containers and

spilled onto the ground at the Site exceed criteria for a characteristic hazardous waste as defined in

40 CFR Part 261.24. Field screening and analytical results indicate that soil adjacent to the

containers of glass contains elevated concentrations of lead. These results may indicate that lead is

leaching from the monitor glass into surrounding soil, or particles of lead-coated glass are mixing

into the top soil in the area. The resultant contaminated top soil provides an inhalation hazard that

could potentially be generated in dust. Canada Geese were observed nesting in the area and could

come into contact with the contaminated soil or glass. The site is not fenced in and could be

accessed by people and animals.

Actual or potential contamination of drinking water supplies or sensitive ecosystems.

Measurable amounts of lead contamination are already present in the soil in close proximity to the

computer monitor glass which can eventually migrate vertically into the uppermost groundwater

table. The east Fork of Mill Creek is located to the south less than one hundred yards away and

could eventually be impacted by storm water run off from the site.

• Hazardous substances or pollutants or contaminants in drums, barrels, tanks, or other

bulk storage containers that may pose a threat of release.

The 74 containers of leaded computer glass vary in structural integrity. A few containers have

already released leaded glass to the soil and sampling results indicate that the soil has been cross-

I:\WO\START3\398\38016RPT.DOC

398-2A-ABZV

Skinner Landfill Site Assessment Report Revision: 0

Date: May 6, 2008 Page 7 of 7

contaminated with lead due to proximity and contact. Several other unprotected boxes and a

super-sack filled with computer monitor glass remain on-site and pose a threat of release to the

environment. Analytical results confirmed that the computer glass is a characteristic hazardous

waste.

Weather conditions that may cause hazardous substances or pollutants or

contaminants to migrate or be released.

Future storm events will likely further damage the cardboard boxes containing the computer monitor

glass. This will cause continual release of the hazardous waste to the ground, resulting in additional

cross-contamination of the adjacent soil and surrounding environment.

• The availability of other appropriate federal or state response mechanisms to respond

to the release.

OEPA requested U.S. EPA assistance in performing a time-critical removal assessment to evaluate

the need for federal involvement to address imminent threats posed by the Site. Neither OEPA nor

any other local government agency has adequate finances or resources to respond to a time-critical

removal action to mitigate the on-site threats.

6.0 REFERENCES

Maximum Concentration of Contaminants for the Toxicity Characteristic, 40 CFR, Part 261.24,

Table 1.

National Oil and Hazardous Substances Pollution Contingency Plan, 40 CFR 300.415(b) (2).

398-2A-ABZV

I:\WO\START3\398\38016RPT.DOC

																•												

TDD No: 398-2A-ABZV DCN No: S05-0001-0803-005 WESTON SOLUTIONS, INC. 10200 Alliance Road, Suite 150 Cincinnati, OH 45242

May 6, 2008

Scale 0 250 500 Fee

Figure 3-1
Skinner Soil Sampling Locations

I:\WO\START3\398\38016RPT.DOC 398-2A-ABZV This document was prepared by Weston Solutions, Inc., expressly for USEPA. It shall not be released or disclosed in whole or in part without the express, written permission of USEPA.

Figure 3-2 Skinner Landfill Glass Sampling Locations

I:\WO\START3\398\38016RPT.DOC

398-2A-ABZV

APPENDIX A PHOTO DOCUMENTATION

Site: Skinner Landfill Photo Number: 01 **Direction:** Northwest

Date: March 25, 2008 Photographer: Tim Smith

Subject: Cardboard one-yard containers in the east container area, south of Skinner Landfill

fence

Site: Skinner Landfill Photo Number: 02 **Direction:** Northwest

Date: March 25, 2008 Photographer: Tim Smith

Subject: Computer monitor glass spilled from the failed container on the right side of Photo 01

Site: Skinner Landfill

Photo Number: 03

Date: March 25, 2008

Direction: North

Photographer: Tim Smith

Subject: Cardboard containers filled with crushed computer monitor glass in the east area

Site: Skinner Landfill

Photo Number: 04

Date: March 25, 2008

Direction: West

Photographer: Tim Smith

Subject: North (right) and south (left) crushed computer monitor glass container areas

Site: Skinner Landfill Photo Number: 05 Direction: Northwest

Date: March 25, 2008 Photographer: Tim Smith

Subject: North container area with west container area in the background

Site: Skinner landfill Photo Number: 06 Direction: Northwest

Date: March 25, 2008
Photographer: Tim Smith

Subject: Spilled crushed computer monitor glass from a failed container in north area

I:\WO\START3\398\38016RPT.DOC

398-2A-ABZV

Site: Skinner Landfill

Photo Number: 07

Date: March 25, 2008

Direction: Southwest

Photographer: Tim Smith

Subject: Cardboard containers and a "super sack" filled with crushed glass in the south area

Site: Skinner Landfill Photo Number: 08 Direction: East

Date: March 25, 2008 Photographer: Tim Smith

Subject: Soil sampling location from underneath spilled glass from a failed container in the west

area

APPENDIX B LABORATORY ANALYTICAL REPORT AND DATA VALIDATION REPORT

Submitted To: Tim Smith

Weston Solutions, Inc. 714 E Monument St. Dayton, OH 45402

Reference Data:

TCLP Metals

Client Sample No.:

SLF-S-01-032508 through SLF-G-02-032508

P.O. No.:

Not Available Skinner Landfill

Sample Location: Sample Type:

Soil/Leachate

Method Reference:

1311/3010A/6010B

DCL Set ID No.:

08-S-1305

3/25/2008

DCL Sample ID No.:

08-06877 through 08-06880

Sample Receipt Date: Preparation Date:

3/26-27/2008

Analysis Date:

3/27,28/2008

The samples were extracted in accordance with EPA method 1311 and digested in accordance with EPA method 3010A. The samples were then analyzed in accordance with EPA method 6010B using a trace ICP.

Sample condition was acceptable upon receipt except where noted.

The results are provided in the enclosed data table. Results relate only to the items tested and are not blank corrected unless indicated in the data table.

This report shall not be reproduced except in full, without the written approval of the laboratory.

Kelly Hagen

Reviewer

Analyst

CINCINNATI OFFICE 4388 GLENDALE-MILFORD ROAD CINCINNATI, OHIO 45242-3706 513 733-5336, FAX 513 733-5347

WEST COAST OFFICE 11 SANTA YORMA COURT NOVATO, CALIFORNIA 94945 800 280-8071, FAX 415 893-9469

TCLP Results mg/L (ppm)

Client #	SLF-S-01- 032508	SLF-S-02- 032508	
DCL #	08-06877	08-06878	RPL
Arsenic	ND	ND	0.10
Barium	0.82	0.60	0.10
Cadmium	ND	ND	0.10
Chromium	ND	ND	 0.10
Lead	ND	0.34	0.10
Selenium	ND	ND	0.10
Silver	ND	ND	0.10

ND = not detected at or above the reporting limit (RPL).

TCLP QC Results mg/L (ppm)

Client #		% Recovery	% Recovery	% Recovery	
DCL #	Lab Blank	LCS	08-06877MS	08-06877MSD	RPL
Arsenic	ND	117.	100.	99.	0.10
Barium	ND	115.	94.	93.	0.10
Cadmium	ND	110.	88.	87.	0.10
Chromium	ND	109.	87.	87.	0.10
Lead	ND	107.	90.	89.	0.10
Selenium	ND	122.	100.	99.	0.10
Silver	ND	105.	96.	96.	0.10

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.

MS/MSD = matrix spike/matrix spike duplicate.

Kelly Hagen

Analyst

TCLP Results mg/L (ppm)

Client #	SLF-G-01- 032508	SLF-G-02~ 032508	
DCL #	08-06879	08-06880	RPL
Arsenic	ND	ND	0.10
Barium	9.6	6.8	0.10
Cadmium	ND	ND	0.10
Chromium	ND	ND	0.10
Lead	400	240	0.10
Selenium	ND	ND	0.10
Silver	ND	ND	0.10

ND = not detected at or above the reporting limit (RPL).

TCLP QC Results mg/L (ppm)

Client #		% Recovery	% Recovery	% Recovery	
DCL #	Lab Blank	LCS	08-06879MS	08-06879MSD	RPL
Arsenic	ND	112.	99.	99.	0.10
Barium	ND	96.	*54.	*61.	0.10
Cadmium	ND	98.	91.	91.	0.10
Chromium	ND	95.	90.	90.	0.10
Lead	ND	98.	NA	NA	0.10
Selenium	ND	119.	98.	98.	*0.10
Silver	ND	99.	94.	93.	0.10

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.

MS/MSD = matrix spike/matrix spike duplicate.

NA = Due to spiked sample containing greater than four times the spiking amount the MS/MSD for lead the analyte can not be determined.

*Note: Low MS/MSD recoveries for barium possibly due to matrix effect.

Kelly Hagen

Analyst

Cooler Receipt Wor	ksheet (Revised 10/23/01) Page 4 of 4	
Set I.D.: 1305	Date/Time of Receipt: 3/25/08	14:24
Client Name: Wester	Solutions	
Cooler Temperature:	5,3 ℃	
010	so aller	
Receipt Clerk: 5/000	2 was	
□ pH Criteria not Met	☐ Missing Paperwork	
☐ Cooler Temperature Ou	<u> </u>	
☐ Chain of Custody Error	•	
☐ Tubes/Filters Broken	☐ Incorrect Bottle Type	
☐ Insufficient Sample Vol	<u>-</u>	
	atile samples during storage due to sample conta	ainer
submitted		
Other:		
PH Check:	Value	
Metals	Yes /No /NA <2 3 4 5 6 7 8 9 10 11	>12
Cyanide	Yes /No /NA <2 3 4 5 6 7 8 9 10 11	
Ammonia	Yes /No /NA <2 3 4 5 6 7 8 9 10 11	
Total Phenolics	Yes /No /NA <2 3 4 5 6 7 8 9 10 11	
TPH (418.1)	Yes/No/NA <2 3 4 5 6 7 8 9 10 11	
Oil & Grease (413.1) 8260/8020/8021/8015	Yes /No /NA <2 3 4 5 6 7 8 9 10 11 Yes /No /NA <2 3 4 5 6 7 8 9 10 11	
Other:	Yes /No /NA <2 3 4 5 6 7 8 9 10 11	
Outer	103/NO/NA	- 12
Samples arrived at labor	ratory directly from the field.	
-		
Comments:		
		•
Client Contact:	Company:	
)ate:	Time:	

Client Contact Name & Address:	PO Number:					437	. 379(348)	Market 1	5 (\$ V - 12)	A CHARLES	TO THE PARTY	11251576	11 SECTS	estasies	
WESTON SOLUTIONS, INC.	FO Namber.		ļ	8						4	EL ZIL				- 1
714 E MONUMENT ST.	Project No.:			cunes	}		}		}	}	,	1		}	}
DAYTON, OH 45403	, rejection					0	l	1	Į	· · · · · · · · · · · · · · · · · · ·	1		-		l
Phone: 937 367 7475	Project Name:			10		C		1		1	- 1	ļ			ł
	SKINNER	LAND FIL	'L .	#		5	3	ĺ	1	j	j	- 1		1)
Fax: 937,531, 440/				14	i I	A		}	-	}	1	}			ļ
Billing Address (if different than above):				NONE		METAUS	METALS	ł	ļ			l	1	-	1
	Sampler: (Signatur	n)				1	2			Ì	.]	1		1	<u>چ</u>
•				Ę	Pd.	12	3	{	}	1	i {	- {	\	,	igi.
	120	And	ON THE SHALL SHE SHE SHE	Preservation	Sample Type	707AL	22			1					of Containers
	A. J.			700	Sarr	R			}				Ì	}	ġ
06877 SLF-3-01-032508	3/25/08	1138	<u> </u>	1	S	X	X								
OC818 SUF-5-02-032501		1143		1,	5	X	X								
06879 SCF-6-01-032508		1200		1	5	-)								
06880 SLF-G-02-03250	1	1215		1,	3	†	X								
1	Y	7-7-3		 										=+	
TO LAST ITEM -		 		 		 									
ļ				╂	├	╂	 	 	 	<u></u>	 	}			
<u> </u>		 		—	┼				├		├			}	
		 			 	┼	-	-	 	} -	 		· .		
		 		4-	<u> </u>	 	 	ļ		ļ	ļ				
			l		<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>		1	
Notes: EMAIL RESULTS TO	TIM. SMIT	H@WES	TON SOLUTT	aNS	, Co	M	~	STAN	DAN	<u> </u>	TH	17			
Relinquished by:	Time / Date	Received by:					Time / D		Ship	to: r)ataCh	em I ah	oratorie		
(Signeture)	3/25/	(Signature)S.	ten Will	1 h.			2510° 14:24			4	1388 GI	endale -	 Milford 	Road	
Reilinquished by:	Time / Date	Received by:					17- g(= Time / D			ne: 5	513.733	.5338	45242		
(Signature)		(Signature)							Fax	:	513.733	.5347			
Relinquished by:	Time / Date	Received by:				+	Time / C	ate	Can	rier / Airl	bill #				
(Signature)	Title / Date	(Signature)					. m. ro / L	-410	Date	e / Time	:				
										., init					

Submitted To: Tim Smith

Weston Solutions, Inc. 714 E Monument St. Dayton, OH 45402

Reference Data:

Lead

Client Sample No.:

SLF-S-01-032508 through SLF-S-02-032508

P.O. No.:

Not Available

Sample Location:

Skinner Landfill

Sample Type:

Soil

Method Reference:

3050B/6010B

DCL Set ID No.:

08-S-1305

DCL Sample ID No.:

08-06877 through 08-06878

Sample Receipt Date: Preparation Date:

3/25/2008 3/26/2008

Analysis Date:

3/27/2008

The samples were prepared in accordance with EPA method 3050B. Sample condition was acceptable upon receipt except where noted. The samples were then analyzed in accordance with EPA method 6010B using a trace ICP.

The results are provided in the enclosed data table. Results relate only to the items tested and are not blank corrected unless indicated in the data table.

This report shall not be reproduced except in full, without the written approval of the laboratory.

Kelly Hagen

Analyst

Reviewer

CINCINNATI OFFICE 4388 GLENDALE-MILFORD ROAD CINCINNATI, OHIO 45242-3706 513 733-5336, FAX 513 733-5347

WEST COAST OFFICE 11 SANTA YORMA COURT NOVATO, CALIFORNIA 94945 800 280-8071, FAX 415 893-9469

Results mg/Kg (ppm)

Client #	DCL #	Lead
SLF-S-01-032508	08-06877	10
SLF-S-02-032508	08-06878	180
	Prep Blank	ND
% Recovery	LCS	98.
% Recovery	08-06877 MS	83.
% Recovery	08-06877 MSD	87.
RPL		5.0

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.

MS/MSD = matrix spike/matrix spike duplicate.

Kelly Hagen Analyst

Set I.D.: 1305	
Client Name: Westen	Solutions
Cooler Temperature:	6.3 ℃
	3.2
Receipt Clerk: 5/04	M Willow
☐ pH Criteria not Met	☐ Missing Paperwork
☐ Cooler Temperature Ou	
☐ Chain of Custody Error	☐ Broken/Leaking Samples
☐ Tubes/Filters Broken	☐ Incorrect Bottle Type
☐ Insufficient Sample Vo	•
	atile samples during storage due to sample container
submitted Other:	
U Ouiçi.	
PH Check:	Value
Metals	Yes /No /NA <2 3 4 5 6 7 8 9 10 11 >12
Cyanide	Yes /No /NA <2 3 4 5 6 7 8 9 10 11 >12 Yes /No /NA <2 3 4 5 6 7 8 9 10 11 >12
Ammonia Total Phenolics	Yes/No/NA <2 3 4 5 6 7 8 9 10 11 >12 Yes/No/NA <2 3 4 5 6 7 8 9 10 11 >12
TPH (418.1)	Yes /No /NA <2 3 4 5 6 7 8 9 10 11 >12
Oil & Grease (413.1)	Yes /No /NA <2 3 4 5 6 7 8 9 10 11 >12
8260/8020/8021/8015	Yes /No /NA <2 3 4 5 6 7 8 9 10 11 >12
Other:	Yes /No /NA <2 3 4 5 6 7 8 9 10 11 >12
1	
Samples arrived at labo	ratory directly from the field.
Comments:	
<u> </u>	
Client Contact:	Company:
~ .	Time:
Date:	Tima:

DATA CHEM LANGRATORIES, INC.		DataChe Field Chai	em Laboi n-of-Custod	ato: y Rec	ries _{ord}	of only	3/25/08		Page/ Cooler T (Lab onl				IJ/	rJÜ	
Client Contact Name & Address:	PO Number:			W		Á			Anelval	Raque	stad				
WESTON SOLUTIONS, INC.				cunes	f			E Strate-of	347	77.77.00.5	-	**************************************	3710 NI S PERSO	000000	
714 E MONUMENT ST.	Project No.:				1	10		- 1			ļ	İ	}	ļ	
DAYTON, OH 45403				17	İ	5			{	İ	}		1		
Phone: 937 367 7475	Project Name:		,	#	}	7	4	1			\		1		
Fax: 937,531, 4401	SKINNER-	AND FILE	_	13		3	17	1	1	į	-			į	
Billing Address (if different than above):				3	ļ	METALS				[ĺ		!		
				Ì		1/1	ME					.	į		μ
	Sampler: (Signature	»)			يو	3	`						1		ainer
	J470	And D		vatto	ly T	TOTAL	3				ļ			Ì	of Containers
Sample L			Lik	Preservation	Sample Type	6	5		ļ			į			No. of
Number			Sample Number,	<u>.</u>		1)									_ Z
SLF-5-01-032508	3/25/08	//38			<u>S</u>	X	X								
34-5-02-032503		1143		1/_	5	ナ	X								-
SLF-6-01-032508		1300		1/_	<u>S</u>	ļ	X								-
11.690 SUF-G-03-03350	V	1315		1	5		X							-	
THE LAST ITEM -				1											
											_		ļ	<u> </u>	
				T											
						1									
Notes: EMAIL RESULTS TO:	TIM. SMITT	4@WEST	on south	eNS.	Cor	M	<u> </u>	TAN	DAK	<u></u>	TA	7		<u> </u>	
Relinquished by:	Time / Date	Received by:					ime / D		Ship	to: D	ataCh4	ım lah	orator	AS.	
(Signature)	3/25/0	(Signature)	I WILL BANG) \			25/09			43	388 Gle	ndale -	- Milford	d Road	
Relinquished by:	Time / Date	Received by:		0 400			リリンスト			ne: 51	13.733.	5336	45242		
(Signature)		(Signeture)						-	Fax	5	13.733.	5347			
Daling Jahad hu	Time / Date	Received by:	 			 	Time / D	nto	Carri	er / Airbi	III #				
Relinquished by: (Signature)	I Mile / Date	(Signature)					i sile / U	a 10	Date	/ Time:					

SKINNER LANDFILL SITE WEST CHESTER, OHIO DATA VALIDATION REPORT

Date: April 2, 2008

Laboratory: DataChem Laboratories, Inc. (DataChem), Cincinnati, Ohio

Laboratory Work Order #: 08-S-1305

Data Validation Performed By: Lisa Graczyk, Dynamac Corporation (Dynamac), subcontractor to

Weston Solutions, Inc. (Weston)

Weston Analytical Work Order #/TDD #: 20405.016.001.0399.00/S05-0001-0803-006

This data validation report has been prepared by Dynamac, a Weston subcontractor, under the START III Region V contract. This report documents the data validation of two soil and two glass samples collected for the Skinner Landfill Site that were analyzed for total lead and Toxicity Characteristic Leaching Procedure (TCLP) Metals using U.S. Environmental Protection Agency (EPA) SW-846 methods 6010B, 7471A, and 1311.

A level II data package was requested from DataChem. The data validation was conducted in general accordance with the U.S. EPA "Contract Laboratory Program National Functional Guidance for Inorganic Data Review" dated October 2004. The attachment contains the results summary report from the laboratory and hand-written qualifiers applied during data validation.

TOTAL LEAD AND TCLP METALS BY U.S. EPA SW-846 METHODS 6010B, 7470A, AND 1311

1. Samples

The following table summarizes the samples for which this data validation is being conducted.

Sample	Lab	Analytical	Date	Date Analyzed
Identification	Identification	Parameters	Collected	
SLF-S-01-032508	08-06877	Total Lead and	3/25/2008	03/27/2008 -
		TCLP Metals		03/28/2008
SLF-S-02-032508	08-06878	Total Lead and	3/25/2008	03/27/2008 -
		TCLP Metals		03/28/2008
SLF-G-01-032508	08-06879	TCLP Metals	3/25/2008	03/27/2008 -
				03/28/2008
SLF-G-02-032508	08-06880	TCLP Metals	3/25/2008	03/27/2008 -
				03/28/2008

Data Validation Report Skinner Landfill Site DataChem Laboratories, Inc. Work Order #: 08-S-1305

2. Holding Times

The samples were analyzed within the holding time limit of 28 days from sample collection for mercury analysis and 180 days from sample collection for all other metals analyses.

3. Blank Results

The laboratory blanks analyzed with the samples were free of target contamination above the reporting limit.

4. Laboratory Control Sample (LCS) Results

The LCS recoveries were within the laboratory-established quality control (QC) limits.

5. Matrix Spike (MS) and Matrix Spike Duplicate (MSD) Results

DataChem analyzed two MS/MSD pairs utilizing samples from the Skinner Landfill Site as the spiked samples. All MS and MSD recoveries were within the QC limits except for as follows. The MS and MSD recoveries using sample SLF-G-01-032508 (a glass sample) had a low percent recovery for TCLP barium. The results for TCLP barium in the two glass samples were flagged "J" as estimated for this discrepancy.

6. Overall Assessment

The metals data are acceptable for use as qualified based on the information received.

Data Validation Report Skinner Landfill Site DataChem Laboratories, Inc. Work Order #: 08-S-1305

ATTACHMENT

DATACHEM LABORATORIES, INC. RESULTS SUMMARIES WITH QUALIFIERS

Results mg/Kg (ppm)

Client #	DCL #	Lead
SLF-S-01-032508	08-06877	10
SLF-S-02-032508	08-06878	180
	Prep Blank	ND
% Recovery	LCS	98.
% Recovery	08-06877 MS	83.
% Recovery	08-06877 MSD	87.
RPL		5.0

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.
MS/MSD = matrix spike/matrix spike duplicate.

Kelly Hagen

Analyst

TCLP Results mg/L (ppm)

Client #	SLF-S-01- 032508	SLF-S-02- 032508	
DCIL #	08-06877	08-06878	RPL
Arsenic	ND	ND	0.10
Barium	0.82	0.60	0.10
Cadmium	ND	ND	0.10
Chromium	ND	ND	0.10
Lead	ND	0.34	0.10
Selenium	ND	ND	0.10
Silver	ND	ND	0.10

ND = not detected at or above the reporting limit (RPL).

TCLP QC Results mg/L (ppm)

Client #		% Recovery	% Recovery	% Recovery	
DCL #	Lab Blank	LCS	08-06877MS	08-06877MSD	RPL
Arsenic	ND	117.	100.	99.	0.10
Barium	ND	115.	94.	93.	0.10
Cadmium	ND	110.	88.	87.	0.10
Chromium	ND	109.	87.	87.	0.10
Lead	ND	107.	90.	89.	0.10
Selenium	ND	122.	100.	99.	0.10
Silver	ND	105.	96.	96.	0.10

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.

MS/MSD = matrix spike/matrix spike duplicate.

Kelly Haden

Analyst

TCLP Results mg/L (ppm)

Client #	SLF-G-01- 032508	SLF-G-02- 032508	
DCL #	08-06879	08-06880	RP <u>L</u>
Arsenic	ND	ND	0.10
Barium	9.6 J	6.8 J	0.10
Cadmium	ND	ND	0.10
Chromium	ND	ND	0.10
Lead	400	240	0.10
Selenium	ND	ND	0.10
Silver	ND	ND	0.10

ND = not detected at or above the reporting limit (RPL).

TCLP QC Results mg/L (ppm)

28 4/2/08

Client #		% Recovery	* Recovery	% Recovery	
DCL #	Lab Blank	LCS	08-06879MS	08-06879MSD	RPL
Arsenic	ND	112.	99.	99.	0.10
Barium	ND	96.	*54.	*61.	0.10
Cadmium	ND	98.	91.	91.	0,10
Chromium	ND	95.	90.	90.	0.10
Lead	ND	98.	NA	NA	0.10
Selenium	ND	119.	98.	98.	0.10
Silver	ND	99.	94.	93.	0.10

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.

MS/MSD = matrix spike/matrix spike duplicate.

NA = Due to spiked sample containing greater than four times the spiking amount the MS/MSD for lead the analyte can not be determined.

*Note: Low MS/MSD recoveries for barium possibly due to matrix effect.

Kelly Hagen

Analyst

Mercury Results TCLP Fluid 1

Client #	DCL #	ppm (mg/L)
SLF-G-01-032508	08-06879	ND
SLF-G-02-032508	08-06880	ND
	Prep Blank	ND
% Recovery	LCS/TCLP fluid 1	100.
% Recovery	08-06798 MS	103.
% Recovery	08-06798 MSD	102.
RPL		0.0005

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.

MS/MSD = matrix spike/matrix spike duplicate.

Mercury Results TCLP Fluid 2

Client #	DCL #	ppm (mg/L)
SLF-S-01-032508	08-06877	ND
SLF-S-02-032508	08-06878	ND
A TO THE TOTAL TOT	Prep Blank	ND
% Recovery	LCS/TCLP fluid 2	100.
% Recovery	08-06878 MS	103.
% Recovery	08-06878 MSD	100.
RPL		0.0005

ND = not detected at or above the reporting limit (RPL).

LCS = laboratory control sample.

MS/MSD = matrix spike/matrix spike duplicate.

Stephanie Wilcox

Analyst